# **Selected Acquisition Report (SAR)** RCS: DD-A&T(Q&A)823-327 # C-5 Reliability Enhancement and Re-engining Program (C-5 RERP) As of FY 2017 President's Budget Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** | Common Acronyms and Abbreviations for MDAP Programs | 3 | |-----------------------------------------------------|----| | Program Information | 5 | | Responsible Office | 5 | | References | 5 | | Mission and Description | 6 | | Executive Summary | 7 | | Threshold Breaches | 8 | | Schedule | 9 | | Performance | 11 | | Track to Budget | 13 | | Cost and Funding | 14 | | Low Rate Initial Production | 23 | | Foreign Military Sales | 24 | | Nuclear Costs | 24 | | Unit Cost | 25 | | Cost Variance | 28 | | Contracts | 31 | | Deliveries and Expenditures | 34 | | Operating and Support Cost | 35 | ## **Common Acronyms and Abbreviations for MDAP Programs** Acq O&M - Acquisition-Related Operations and Maintenance **ACAT - Acquisition Category** ADM - Acquisition Decision Memorandum APB - Acquisition Program Baseline APPN - Appropriation APUC - Average Procurement Unit Cost \$B - Billions of Dollars BA - Budget Authority/Budget Activity Blk - Block BY - Base Year **CAPE - Cost Assessment and Program Evaluation** CARD - Cost Analysis Requirements Description CDD - Capability Development Document CLIN - Contract Line Item Number CPD - Capability Production Document CY - Calendar Year DAB - Defense Acquisition Board DAE - Defense Acquisition Executive DAMIR - Defense Acquisition Management Information Retrieval DoD - Department of Defense **DSN - Defense Switched Network** EMD - Engineering and Manufacturing Development EVM - Earned Value Management FOC - Full Operational Capability FMS - Foreign Military Sales FRP - Full Rate Production FY - Fiscal Year FYDP - Future Years Defense Program ICE - Independent Cost Estimate IOC - Initial Operational Capability Inc - Increment JROC - Joint Requirements Oversight Council \$K - Thousands of Dollars KPP - Key Performance Parameter LRIP - Low Rate Initial Production \$M - Millions of Dollars MDA - Milestone Decision Authority MDAP - Major Defense Acquisition Program MILCON - Military Construction N/A - Not Applicable O&M - Operations and Maintenance ORD - Operational Requirements Document OSD - Office of the Secretary of Defense O&S - Operating and Support PAUC - Program Acquisition Unit Cost PB - President's Budget PE - Program Element PEO - Program Executive Officer PM - Program Manager POE - Program Office Estimate RDT&E - Research, Development, Test, and Evaluation SAR - Selected Acquisition Report SCP - Service Cost Position TBD - To Be Determined TY - Then Year UCR - Unit Cost Reporting U.S. - United States USD(AT&L) - Under Secretary of Defense (Acquisition, Technology and Logistics) ## **Program Information** #### **Program Name** C-5 Reliability Enhancement and Re-engining Program (C-5 RERP) #### **DoD Component** Air Force ## **Responsible Office** Mr. Brian Townsend C-5 Division Mobility Directorate 2275 D Street, Bldg 16, Room 127 Wright Patterson Air Force Base, OH 45433-7222 Fax:937-656-7026DSN Phone:986-9568DSN Fax:986-7026 Phone: Date Assigned: October 2, 2012 937-656-9568 brian.townsend@us.af.mil #### References #### **SAR Baseline (Production Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated June 24, 2008 #### **Approved APB** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated October 7, 2010 ### **Mission and Description** The C-5 Reliability Enhancement and Re-engining Program (C-5 RERP) is the second phase of a two-phase modernization program for the C-5. The Avionics Modernization Program was Phase I and is the baseline for C-5 RERP. Following completion of Phase II, C-5 RERP, the aircraft is designated a C-5M. C-5 RERP is a comprehensive modernization effort that will improve aircraft reliability, maintainability, and availability. C-5 RERP will enable the C-5M to achieve wartime mission requirements by increasing fleet availability (mission capable rates and departure reliability), reducing total ownership costs, and improving aircraft performance. This effort centers on replacing the current TF39 engine with a more reliable, commercial off-the-shelf General Electric (GE) CF6-80C2 (F138-GE-100 military designation) turbofan engine with increased takeoff thrust, stage-3 noise compliance, and Federal Aviation Regulation pollution compliance. In addition to new engines/pylons, C-5 RERP will provide upgrades to wing attachment fittings; new thrust reversers and auxiliary power units; upgrades to the electrical, hydraulic, fuel, fire suppression, landing gear, and pressurization/air conditioning systems; and airframe structural modifications. These aircraft improvements increase payload capability and access to communication, navigation, surveillance/air traffic management airspace. C-5 RERP also decreases aircraft time-to-climb, increases engine -out climb gradient for takeoff, improves transportation system throughput, and decreases engine removals. The procurement tempo to deliver a C-5 RERP aircraft is a three-year process. The first year is advance procurement of material with longer than 12 months duration to buy and deliver, the second year involves material procurement and fabrication, while the third and final year is installation on the aircraft. ### **Executive Summary** Lockheed Martin Aeronautics (LMA) delivered nine C-5M aircraft to the Air Force in 2015. The total complement of aircraft for Dover Air Force Base (AFB) was completed in 2014. Travis AFB received 9 aircraft, bringing their complement of aircraft to 14 as of December 31, 2015. The 9 deliveries in CY 2015 brought the total number of C-5Ms delivered to 32 aircraft. In addition, LMA delivered 2 aircraft in CY 2016 bringing the total C-5M fleet to 34 aircraft as of February 22, 2016. Aircraft 68-0213, the first C-5C model to undergo the RERP modification, was delivered on April 24, 2015 and was ferried to Stewart Air National Guard Base (ANGB) for refurbishment before final delivery to Travis AFB. A "handshake" agreement was reached during negotiations for the FY 2015 Lot 7 Production (Install) contract on the first day of "face-to-face" negotiations on July 6, 2015. The contract was awarded on August 13, 2015 and is the final lot buy for RERP. Since the introduction of a government advisory team and an onsight representative in CY 2013, an improved LMA production feedback process and streamlined LMA/Defense Contract Management Agency flight operations process have stablized the RERP modification line. Significant savings have been achieved in several modification phases: aircraft induction timelines have been reduced 32 percent; aircraft modification timelines have been reduced 15 percent; quality assurance steps have been reduced 16 percent and functional testing has been reduced 8 percent. Together these reductions have reduced the delivery time from 678 calendar days in CY 2013 to 479 calendar days in CY 2015, a reduction of 199 calendar days (29 percent). LMA delivered nine of nine aircraft scheduled for delivery in CY 2015 and two of eight aircraft planned for delivery in CY 2016. Thirty-four of fifty-two aircraft have been modified to the C-5M configuration as of February 22, 2016. A C-5 Safety Investigation Board (SIB) convened January 5, 2015 in response to multiple gear strikes causing a Class B mishap during acceptance testing at LMA. The number one main landing gear malfunctioned twice on two separate acceptance test flights while conducting hydraulic pressure tests during landing gear retraction. The SIB completed its investigation January 29, 2015 and the formal outbrief to the Air Force Life Cycle Management Center commander was held February 20, 2015. All recommendations were implemented. The aircraft completed acceptance testing March 31, 2015 and was delivered on April 6, 2015. The aircraft was ferried to Stewart ANGB for refurbishment on April 8, 2015 prior to delivery to Travis AFB. At Air Mobility Command's request, the C-5 team successfully expedited delivery and fielding of updated C-5 software (Operational Flight Program version 3.5.2) and associated logistics support to include training, technical orders and the Time Compliance Technical Order (TCTO). The new software fixed a number of nuisance errors and also eliminated a safety risk during takeoff and landing. The contract was awarded January 29, 2015; aircrew training was completed March 31, 2015; and the TCTO was completed on all fielded aircraft (total of 30) in November 2015. The first Lot 6 production aircraft to be delivered with the new software occurred October 21, 2015. On April 2, 2015, C-5M 85-0010, from Travis AFB, set 46 world records in the time to climb category with a 264,000 pound payload. Gross takeoff weight was 735,222 pounds. The records have been validated and certified by the National Aeronautics Association and the Federation Aeronautique Internationale. The C-5M Super Galaxy is now the top aviation record holder with a total of 89 world records; beating the AN-225 (73 records) and the B-1B (83 records). The C-5 RERP CPD requires the C-5M to achieve a wartime Mission Capability Rate (MCR) of 75 percent. Since the start of production in October 2010, the C-5M has demonstrated that capability during several events. The latest event was three C-5Ms supporting real-world movement of helicopters and other equipment from Rota Air Base Portugal to Afganistan from December 6, 2015 to January 2, 2016. During this period, the aircraft flew 41 sorties and achieved an impressive 90.5 percent MCR. There are no significant software-related issues with this program at this time. ## **Threshold Breaches** | APB Breach | ies | | |------------------|--------------|------| | Schedule | | | | Performanc | е | | | Cost | RDT&E | | | | Procurement | | | | MILCON | | | | Acq O&M | | | O&S Cost | | | | <b>Unit Cost</b> | PAUC | | | | APUC | | | Nunn-McCu | rdy Breaches | | | Current UC | R Baseline | | | | PAUC | None | APUC **PAUC** APUC **Original UCR Baseline** None None None ## **Schedule** | Schedule Events | | | | | | | | | | | |---------------------------------------------------|----------------------------------------|----------|-----------------------------------|---------------------|--|--|--|--|--|--| | Events | SAR Baseline<br>Production<br>Estimate | Prod | ent APB<br>luction<br>e/Threshold | Current<br>Estimate | | | | | | | | Program Initiation | Feb 2000 | Feb 2000 | Feb 2000 | Feb 2000 | | | | | | | | Milestone B | Nov 2001 | Nov 2001 | Nov 2001 | Nov 2001 | | | | | | | | Contract Award | Dec 2001 | Dec 2001 | Dec 2001 | Dec 2001 | | | | | | | | Hardware/Software CDR | Apr 2004 | Apr 2004 | Apr 2004 | Apr 2004 | | | | | | | | First Flight | Jun 2006 | Jun 2006 | Jun 2006 | Jun 2006 | | | | | | | | Start Combined QT&E/QOT&E | Jun 2006 | Jun 2006 | Jun 2006 | Jun 2006 | | | | | | | | Milestone C | Mar 2008 | Mar 2008 | Sep 2008 | Mar 2008 | | | | | | | | Complete Dedicated QOT&E (AFOTEC Report complete) | Apr 2010 | Apr 2010 | Oct 2010 | Mar 2010 | | | | | | | | FRP For B Models | Dec 2010 | Dec 2010 | Dec 2011 | Oct 2010 | | | | | | | | IOC | Jun 2013 | Jun 2013 | Jun 2014 | Feb 2014 | | | | | | | ## **Change Explanations** None C-5 RERP December 2015 SAR ## **Acronyms and Abbreviations** AFOTEC - Air Force Operational Test and Evaluation Center CDR - Critical Design Review QOT&E - Qualification Operational Test and Evaluation QT&E - Qualification Test and Evaluation ## **Performance** | | F | Performance Characte | ristics | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | SAR Baseline<br>Production<br>Estimate | Produ | nt APB<br>uction<br>Threshold | Demonstrated<br>Performance | Current<br>Estimate | | Time To Climb/Initia | I Level Off | | | | | 837,000 lbs take-off<br>gross weight; RCR<br>23; climb condition:<br>77 deg F; SL to<br>31,000 ft in less than<br>25 min | 837,000 lbs take-off<br>gross weight; RCR<br>23; climb condition:<br>77 deg F; SL to<br>31,000 ft in less than<br>25 min | 769,000 lbs take-off<br>gross weight; RCR<br>23; climb condition:<br>77 deg F; SL to<br>31,000 ft in less than<br>25 min | 837,000 lbs take-off<br>gross weight; RCR 23;<br>climb condition: 77 deg<br>F; SL to 31,000 ft in<br>less than 25 min | Will meet or exceed<br>Current APB<br>Threshold. 769,000 lbs<br>take-off gross weight;<br>RCR 23; climb<br>condition: 77 deg F; SL<br>to 31,000 ft in less than<br>25 min | | Aircraft Take-off Clin | mb Gradient | | | | | One engine out climb<br>gradient >=3.3%<br>beginning at<br>departure end of<br>runway / 837,000 lbs<br>take-off weight / hot<br>day (103 deg F) /<br>10,000 ft runway /<br>SL / RCR 23 | One engine out climb gradient >=3.3% beginning at departure end of runway / 837,000 lbs take-off weight / hot day (103 deg F) / 10,000 ft runway / SL / RCR 23 | One engine out climb gradient >=2.5% beginning at departure end of runway / 837,000 lbs take-off weight / hot day (103 deg F) / 10,000 ft runway / SL / RCR 23 | One engine out climb gradient >= 3.3% beginning at departure end of runway/ 837,000 lbs takeoff weight; hot day (103 deg F)/ 10,000 ft runway/ SL/ RCR 23 | Will meet or exceed<br>Current APB<br>Threshold. One engine<br>out climb gradient<br>>=2.5% beginning at<br>departure end of<br>runway / 837,000 lbs<br>take-off weight / hot day<br>(103 deg F) / 10,000 ft<br>runway / SL / RCR 23 | | Mission Capable Ra | te (MCR) | | | | | Wartime >= 82%<br>and Peacetime >=<br>75% | Wartime >= 82%<br>and Peacetime >=<br>75% | Wartime >= 75% | SDD (81.6%)/ QOT&E (66% & 76%)/<br>CONOPS I Surge (78%) & CONOPS II<br>Surge (89%)/ AMC/<br>AFTRANS Surge (90%); Wartime >= 75% & Peace time >= 82% | Will meet or exceed<br>Current APB<br>Threshold. Wartime >=<br>75% | | Noise Compliance | | | | | | Certifiable under<br>FAR Part 36 Stage 4<br>noise standards | Certifiable under<br>FAR Part 36 Stage 4<br>noise standards | Certifiable under<br>FAR part 36 Stage 3<br>noise standards | Certifiable under FAR<br>Part 36 Stage 4 noise<br>standards | Will meet or exceed<br>Current APB<br>Threshold. Certifiable<br>under FAR part 36<br>Stage 3 noise<br>standards | | <b>Emission Compliance</b> | e | | | | | Certifiable under FAR Part 34 emission | Certifiable under FAR Part 34 emission | Certifiable under FAR Part 34 emission | Certifiable under FAR Part 34 emission requirements | Will meet or exceed<br>Current APB<br>Threshold. Certifiable | C-5 RERP December 2015 SAR | requirements | requirements | requirements | under FAR Part 34 | |--------------|--------------|--------------|-----------------------| | | | | emission requirements | #### **Requirements Reference** Capability Production Document (CPD) Change 1 dated December 1, 2009 #### **Change Explanations** None #### **Notes** Demonstrated performance reflects the outcome of Flight Test completed during SDD on August 18, 2008; QOT&E completed on March 8, 2010; and Post-QOT&E Real-World Surge Exercises. #### **Acronyms and Abbreviations** AFTRANS - Air Forces Transportation AMC - Air Mobility Command CONOPS - Concept of Operations deg - degrees F - Fahrenheit FAR - Federal Aviation Regulation ft - feet lbs - pounds min - minutes QOT&E - Qualification Operational Test and Evaluation RCR - Runway Condition Reading SDD - System Design and Development SL - Sea Level ## **Track to Budget** | RDT&E | | | | | | | | | |-------------|--------|-------|--------------------------------------------------|-------------------------------------------------------------------------------|------------|----------|--------|--| | Appn | | ВА | PE | | | | | | | Air Force | 3600 | 07 | 0401119F | | | | | | | | Proj | ect | | Name | | | | | | | 674835 | ; | | C-5 Airlift Squadrons/C-5 Reliability Enhancement & Reengining Program (RERP) | | | unk) | | | Procurement | | | | | | | | | | Appn | | ВА | PE | | | | | | | Air Force | 3010 | 07 | 0401119F | | | _ | | | | | Line I | tem | | Name | | | | | | | 000075 | ; | C-5 Reliability Er<br>Program (RERP | | Reengining | (Shared) | (Sunk) | | | Air Force | 3010 | 06 | 0401119F | | | _ | | | | | Line I | tem | | Name | | | | | | | 000999 | | Initial spares and | l repair parts | | (Shared) | (Sunk) | | | Air Force | 3010 | 05 | 0401119F | | | | | | | | Line I | | | Name | | | | | | | C00500 | ) | C-5 Reliability Er<br>Program (RERP | | Reengining | | (Sunk) | | | | C005M | 0 | C-5M | , | | | (Sunk) | | | MILCON | | | | | | | | | | Appn | | ВА | PE | | | | | | | Air Force | 3300 | 01 | 0401896F | | | | | | | | Proje | ect | Nan | ne | | | | | | | 103003 | } | C-5 Reliability Er<br>and Reengining (<br>(RERP) | | (Sunk) | | | | | | No | otes: | Training facility a | t Dover Air Forc | e Base | | | | ### **Cost and Funding** ## **Cost Summary** | | Total Acquisition Cost | | | | | | | | | | | | | |----------------|----------------------------------------|----------------------------------|--------|---------------------|----------------------------------------|----------------------------------|---------------------|--|--|--|--|--|--| | | B | Y 2008 \$M | | BY 2008 \$M | TY \$M | | | | | | | | | | Appropriation | SAR Baseline<br>Production<br>Estimate | Current<br>Produc<br>Objective/T | tion | Current<br>Estimate | SAR Baseline<br>Production<br>Estimate | Current APB Production Objective | Current<br>Estimate | | | | | | | | RDT&E | 1722.9 | 1734.3 | 1907.7 | 1691.4 | 1643.5 | 1645.0 | 1601.2 | | | | | | | | Procurement | 5415.9 | 5396.3 | 5935.9 | 5001.6 | 6042.1 | 5860.4 | 5460.1 | | | | | | | | Flyaway | | | | 4170.6 | | | 4560.3 | | | | | | | | Recurring | | | | 4170.6 | | | 4560.3 | | | | | | | | Non Recurring | | | | 0.0 | | | 0.0 | | | | | | | | Support | | | | 831.0 | | | 899.8 | | | | | | | | Other Support | | | | 291.1 | | | 316.4 | | | | | | | | Initial Spares | | | | 539.9 | | | 583.4 | | | | | | | | MILCON | 7.8 | 5.1 | 5.6 | 5.0 | 8.5 | 5.3 | 5.3 | | | | | | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | | Total | 7146.6 | 7135.7 | N/A | 6698.0 | 7694.1 | 7510.7 | 7066.6 | | | | | | | #### **Confidence Level** Confidence Level of cost estimate for current APB: 50% Confidence Level for current Acquisition Program Baseline (APB) cost is 50%. The Independent Cost Estimate (ICE) to support C-5 RERP Full Rate Production decision, like all life-cycle cost estimates previously performed by the Cost Assessment and Program Evaluation (CAPE), is built upon a product-oriented work breakdown structure, based on historical actual cost information to the maximum extent possible, and, most importantly, based on conservative assumptions that are consistent with actual demonstrated contractor and government performance for a series of acquisition programs in which the Department has been successful. It is difficult to calculate mathematically the precise confidence levels associated with life-cycle cost estimates prepared for Major Defense Acquisition Program (MDAPs) programs. Based on the rigor in methods used in building estimates, the strong adherence to the collection and use of historical cost information, and the review of applied assumptions, we project that it is about equally likely that the estimate will prove too low or too high for execution of the program described. | Total Quantity | | | | | | | | | | | |----------------|----------------------------------------|---------------------------|------------------|--|--|--|--|--|--|--| | Quantity | SAR Baseline<br>Production<br>Estimate | Current APB<br>Production | Current Estimate | | | | | | | | | RDT&E | 3 | 3 | 3 | | | | | | | | | Procurement | 49 | 49 | 49 | | | | | | | | | Total | 52 | 52 | 52 | | | | | | | | # **Cost and Funding** # **Funding Summary** | | Appropriation Summary | | | | | | | | | | | | | |---------------------------------------------------------|-----------------------|---------|---------|---------|---------|---------|---------|----------------|--------|--|--|--|--| | FY 2017 President's Budget / December 2015 SAR (TY\$ M) | | | | | | | | | | | | | | | Appropriation | Prior | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | To<br>Complete | Total | | | | | | RDT&E | 1601.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1601.2 | | | | | | Procurement | 5460.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5460.1 | | | | | | MILCON | 5.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.3 | | | | | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | PB 2017 Total | 7066.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7066.6 | | | | | | PB 2016 Total | 7090.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7090.6 | | | | | | Delta | -24.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | -24.0 | | | | | | | Quantity Summary | | | | | | | | | | | | |---------------------------------------------------------|------------------|-------|------------|------------|------------|------------|------------|------------|----------------|-------|--|--| | FY 2017 President's Budget / December 2015 SAR (TY\$ M) | | | | | | | | | | | | | | Quantity | Undistributed | Prior | FY<br>2016 | FY<br>2017 | FY<br>2018 | FY<br>2019 | FY<br>2020 | FY<br>2021 | To<br>Complete | Total | | | | Development | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | | | Production | 0 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 49 | | | | PB 2017 Total | 3 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 52 | | | | PB 2016 Total 3 49 0 0 0 0 0 0 0 | | | | | | | | | 52 | | | | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | ## **Cost and Funding** ## **Annual Funding By Appropriation** | Annual Funding<br>3600 RDT&E Research, Development, Test, and Evaluation, Air Force | | | | | | | | | | | | | |-----------------------------------------------------------------------------------------|----------|----------------------------------|-----------------------------------------|-----------------------------|------------------|------------------|------------------|--|--|--|--|--| | | | | TY \$M | | | | | | | | | | | Fiscal<br>Year | Quantity | End Item<br>Recurring<br>Flyaway | Non End<br>Item<br>Recurring<br>Flyaway | Non<br>Recurring<br>Flyaway | Total<br>Flyaway | Total<br>Support | Total<br>Program | | | | | | | 2000 | | | | | | | 16.3 | | | | | | | 2001 | | | | | | 39.6 | | | | | | | | 2002 | | | | | | | 83.7 | | | | | | | 2003 | | | | | | | 191.4 | | | | | | | 2004 | | | | | | | 260.2 | | | | | | | 2005 | | | | | | | 278.2 | | | | | | | 2006 | | | | | | | 222.9 | | | | | | | 2007 | | | | | | | 137.6 | | | | | | | 2008 | | | | | | | 161.6 | | | | | | | 2009 | | | | | | | 80.9 | | | | | | | 2010 | | | | | | | 62.4 | | | | | | | 2011 | | | | | | | 54.4 | | | | | | | 2012 | | | | | | | 12.0 | | | | | | | Subtotal | 3 | | | | | | 1601.2 | | | | | | | | Annual Funding 3600 RDT&E Research, Development, Test, and Evaluation, Air Force | | | | | | | | | | | | |----------------|--------------------------------------------------------------------------------------|----------------------------------|-----------------------------------------|-----------------------------|------------------|------------------|------------------|--|--|--|--|--| | | | BY 2008 \$M | | | | | | | | | | | | Fiscal<br>Year | Quantity | End Item<br>Recurring<br>Flyaway | Non End<br>Item<br>Recurring<br>Flyaway | Non<br>Recurring<br>Flyaway | Total<br>Flyaway | Total<br>Support | Total<br>Program | | | | | | | 2000 | | | | | | | 19.0 | | | | | | | 2001 | | | | | | | 45.6 | | | | | | | 2002 | | | | | | | 95.4 | | | | | | | 2003 | | | | | | | 215.4 | | | | | | | 2004 | | | | | | | 285.5 | | | | | | | 2005 | | | | | | | 297.3 | | | | | | | 2006 | | | | | | | 231.4 | | | | | | | 2007 | | | | | | | 139.2 | | | | | | | 2008 | | | | | | | 160.3 | | | | | | | 2009 | | | | | | | 79.2 | | | | | | | 2010 | | | | | | | 60.3 | | | | | | | 2011 | | | | | | | 51.6 | | | | | | | 2012 | | | | | | | 11.2 | | | | | | | Subtotal | 3 | | | | | | 1691.4 | | | | | | | | Annual Funding<br>3010 Procurement Aircraft Procurement, Air Force | | | | | | | | | | | | |----------------|------------------------------------------------------------------------|----------------------------------|-----------------------------------------|-----------------------------|------------------|------------------|------------------|--|--|--|--|--| | | | | TY \$M | | | | | | | | | | | Fiscal<br>Year | Quantity | End Item<br>Recurring<br>Flyaway | Non End<br>Item<br>Recurring<br>Flyaway | Non<br>Recurring<br>Flyaway | Total<br>Flyaway | Total<br>Support | Total<br>Program | | | | | | | 2007 | | 52.5 | | | 52.5 | 9.0 | 61.5 | | | | | | | 2008 | 1 | 132.6 | | | 132.6 | 61.3 | 193.9 | | | | | | | 2009 | 3 | 289.9 | | | 289.9 | 46.7 | 336.6 | | | | | | | 2010 | 5 | 482.9 | | | 482.9 | 72.3 | 555.2 | | | | | | | 2011 | 7 | 636.5 | | | 636.5 | 187.1 | 823.6 | | | | | | | 2012 | 11 | 823.3 | | | 823.3 | 329.1 | 1152.4 | | | | | | | 2013 | 11 | 1002.7 | | | 1002.7 | 120.1 | 1122.8 | | | | | | | 2014 | 11 | 853.2 | | | 853.2 | 43.5 | 896.7 | | | | | | | 2015 | | 286.7 | | | 286.7 | 30.7 | 317.4 | | | | | | | Subtotal | 49 | 4560.3 | | | 4560.3 | 899.8 | 5460.1 | | | | | | | | Annual Funding 3010 Procurement Aircraft Procurement, Air Force | | | | | | | | | | | | | |----------------|---------------------------------------------------------------------|----------------------------------|-----------------------------------------|-----------------------------|------------------|------------------|------------------|--|--|--|--|--|--| | | | | BY 2008 \$M | | | | | | | | | | | | Fiscal<br>Year | Quantity | End Item<br>Recurring<br>Flyaway | Non End<br>Item<br>Recurring<br>Flyaway | Non<br>Recurring<br>Flyaway | Total<br>Flyaway | Total<br>Support | Total<br>Program | | | | | | | | 2007 | | 52.2 | | | 52.2 | 9.0 | 61.2 | | | | | | | | 2008 | 1 | 129.9 | | | 129.9 | 60.0 | 189.9 | | | | | | | | 2009 | 3 | 279.3 | | | 279.3 | 45.0 | 324.3 | | | | | | | | 2010 | 5 | 456.3 | | | 456.3 | 68.3 | 524.6 | | | | | | | | 2011 | 7 | 592.1 | | | 592.1 | 174.1 | 766.2 | | | | | | | | 2012 | 11 | 754.4 | | | 754.4 | 301.5 | 1055.9 | | | | | | | | 2013 | 11 | 900.1 | | | 900.1 | 107.8 | 1007.9 | | | | | | | | 2014 | 11 | 755.7 | | | 755.7 | 38.5 | 794.2 | | | | | | | | 2015 | | 250.6 | | | 250.6 | 26.8 | 277.4 | | | | | | | | Subtotal | 49 | 4170.6 | | | 4170.6 | 831.0 | 5001.6 | | | | | | | | Cost Quantity Information 3010 Procurement Aircraft Procurement, Air Force | | | | | | | | | |--------------------------------------------------------------------------------|----------|-------------------------------------------------------------------------------|--|--|--|--|--|--| | Fiscal<br>Year | Quantity | End Item<br>Recurring<br>Flyaway<br>(Aligned With<br>Quantity)<br>BY 2008 \$M | | | | | | | | 2007 | | | | | | | | | | 2008 | 1 | 176.2 | | | | | | | | 2009 | 3 | 294.5 | | | | | | | | 2010 | 5 | 468.7 | | | | | | | | 2011 | 7 | 639.4 | | | | | | | | 2012 | 11 | 914.8 | | | | | | | | 2013 | 11 | 808.1 | | | | | | | | 2014 | 11 | 868.9 | | | | | | | | 2015 | | | | | | | | | | Subtotal | 49 | 4170.6 | | | | | | | | Annual Funding<br>3300 MILCON Military Construction, Air Force | | | | | | | |--------------------------------------------------------------------|------------------|--|--|--|--|--| | Fiscal | TY \$M | | | | | | | Year | Total<br>Program | | | | | | | 2010 | 5.3 | | | | | | | Subtotal | 5.3 | | | | | | | Annual Funding<br>3300 MILCON Military Construction, Air Force | | | | | | | |--------------------------------------------------------------------|------------------|--|--|--|--|--| | Fiscal | BY 2008 \$M | | | | | | | Year | Total<br>Program | | | | | | | 2010 | 5.0 | | | | | | | Subtotal | 5.0 | | | | | | #### **Low Rate Initial Production** | Item | Initial LRIP Decision | Current Total LRIP | |-------------------|-----------------------|--------------------| | Approval Date | 11/5/2001 | 3/25/2008 | | Approved Quantity | 12 | 16 | | Reference | Milestone B ADM | Milestone C ADM | | Start Year | 2006 | 2007 | | End Year | 2010 | 2012 | The Current Total LRIP Quantity is more than 10% of the total production quantity due to the C-5 RERP Milestone C ADM approving an LRIP quantity of 16 systems as being necessary to maintain a steady ramp to FRP. The start year changed from the Initial LRIP Decision to the Current Total LRIP during the Nunn-McCurdy restructure. The procurement tempo to deliver a C-5 RERP aircraft is a three-year process. The first year is advance procurement of material with longer than 12 months duration to buy and deliver. The second year involves material procurement and fabrication, while the third and final year is installation on the aircraft. # **Foreign Military Sales** None ## **Nuclear Costs** None ## **Unit Cost** ## **Unit Cost Report** | | BY 2008 \$M | BY 2008 \$M | | |-------------------------------------------------------------------------------------|-----------------------------------------------------------------|---------------------------------------------------------------|----------| | Item | Current UCR<br>Baseline<br>(Oct 2010 APB) | Current Estimate<br>(Dec 2015 SAR) | % Change | | Program Acquisition Unit Cost | | | | | Cost | 7135.7 | 6698.0 | _ | | Quantity | 52 | 52 | | | Unit Cost | 137.225 | 128.808 | -6.13 | | Average Procurement Unit Cost | | | | | Cost | 5396.3 | 5001.6 | | | Quantity | 49 | 49 | | | Unit Cost | 110.129 | 102.073 | -7.32 | | | | | | | | | | | | | BY 2008 \$M | BY 2008 \$M | | | Item | BY 2008 \$M Revised Original UCR Baseline (Jun 2008 APB) | BY 2008 \$M Current Estimate (Dec 2015 SAR) | % Change | | Item Program Acquisition Unit Cost | Revised<br>Original UCR<br>Baseline | Current Estimate | % Change | | | Revised<br>Original UCR<br>Baseline | Current Estimate | % Change | | Program Acquisition Unit Cost | Revised<br>Original UCR<br>Baseline<br>(Jun 2008 APB) | Current Estimate<br>(Dec 2015 SAR) | % Change | | Program Acquisition Unit Cost Cost | Revised Original UCR Baseline (Jun 2008 APB) | Current Estimate<br>(Dec 2015 SAR) | % Change | | Program Acquisition Unit Cost Cost Quantity | Revised Original UCR Baseline (Jun 2008 APB) 7146.6 52 | Current Estimate<br>(Dec 2015 SAR)<br>6698.0<br>52 | | | Program Acquisition Unit Cost Cost Quantity Unit Cost | Revised Original UCR Baseline (Jun 2008 APB) 7146.6 52 | Current Estimate<br>(Dec 2015 SAR)<br>6698.0<br>52 | | | Program Acquisition Unit Cost Cost Quantity Unit Cost Average Procurement Unit Cost | Revised Original UCR Baseline (Jun 2008 APB) 7146.6 52 137.435 | Current Estimate<br>(Dec 2015 SAR)<br>6698.0<br>52<br>128.808 | | ## **Unit Cost History** | ltom | Doto | BY 200 | 8 \$M | TY \$M | | | |------------------------|----------|---------|---------|---------|---------|--| | ltem | Date | PAUC | APUC | PAUC | APUC | | | Original APB | Nov 2001 | 81.955 | 71.010 | 88.047 | 78.293 | | | APB as of January 2006 | Feb 2005 | 92.829 | 81.564 | 98.252 | 88.355 | | | Revised Original APB | Jun 2008 | 137.435 | 110.529 | 147.963 | 123.308 | | | Prior APB | Jun 2008 | 137.435 | 110.529 | 147.963 | 123.308 | | | Current APB | Oct 2010 | 137.225 | 110.129 | 144.437 | 119.600 | | | Prior Annual SAR | Dec 2014 | 128.998 | 102.280 | 136.358 | 111.920 | | | Current Estimate | Dec 2015 | 128.808 | 102.073 | 135.896 | 111.431 | | #### **SAR Unit Cost History** | Initial SAR Baseline to Current SAR Baseline (TY \$M) | | | | | | | | | | | |-------------------------------------------------------|-------|------------------------------------------------------|--|--|--|--|--------------------|--|--|--| | Initial PAUC Changes | | | | | | | PAUC<br>Production | | | | | Development<br>Estimate | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | | | | 88.047 | 0.635 | 0.635 55.435 10.863 -1.056 -6.673 0.000 0.712 59.916 | | | | | | | | | | | Current SAR Baseline to Current Estimate (TY \$M) | | | | | | | | | | |--------------------|---------------------------------------------------|-------|----------|-------|--------|-------|--------|-----------------|---------|--| | PAUC<br>Production | Changes | | | | | | | PAUC<br>Current | | | | Estimate | Econ | Qty | Estimate | | | | | | | | | 147.963 | -2.469 | 0.000 | 0.000 | 0.000 | -6.554 | 0.000 | -3.044 | -12.067 | 135.896 | | | Initial SAR Baseline to Current SAR Baseline (TY \$M) | | | | | | | | | | |-------------------------------------------------------|---------|--------|-------|-------|--------|-------|--------|--------|------------------------| | Initial APUC | Changes | | | | | | | APUC | | | Development<br>Estimate | | | | | | | | | Production<br>Estimate | | 78.293 | 0.640 | 32.062 | 7.029 | 0.000 | -4.756 | 0.000 | 10.040 | 45.015 | 123.308 | | Current SAR Baseline to Current Estimate (TY \$M) | | | | | | | | | | |---------------------------------------------------|--------------------------------------------------------|-------|-------|-------|--------|-------|--------|---------|---------------------| | APUC Changes | | | | | | APUC | | | | | Estimate | Production Estimate Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Total | Current<br>Estimate | | 123.308 | -2.420 | 0.000 | 0.000 | 0.000 | -6.227 | 0.000 | -3.231 | -11.878 | 111.431 | | SAR Baseline History | | | | | | | | | |----------------------|-----------------------------|--------------------------------|-------------------------------|---------------------|--|--|--|--| | ltem | SAR<br>Planning<br>Estimate | SAR<br>Development<br>Estimate | SAR<br>Production<br>Estimate | Current<br>Estimate | | | | | | Milestone I | N/A | Feb 2000 | Feb 2000 | Feb 2000 | | | | | | Milestone B | N/A | N/A Nov 2001 | | Nov 2001 | | | | | | Milestone C | N/A Dec 20 | | Mar 2008 | Mar 2008 | | | | | | IOC | N/A | | Jun 2013 | Feb 2014 | | | | | | Total Cost (TY \$M) | N/A | 11093.9 | 7694.1 | 7066.6 | | | | | | Total Quantity | N/A | N/A 126 | | 52 | | | | | | PAUC | N/A | 88.047 | 147.963 | 135.896 | | | | | ## **Cost Variance** | | Summary TY \$M | | | | | | | | |------------------------------------|----------------|-------------|--------|---------------|--|--|--|--| | Item | RDT&E | Procurement | MILCON | Total | | | | | | SAR Baseline (Production Estimate) | 1643.5 | 6042.1 | 8.5 | 7694.1 | | | | | | Previous Changes | | | | | | | | | | Economic | -9.4 | -105.7 | -0.2 | -115.3 | | | | | | Quantity | | | | | | | | | | Schedule | | | | | | | | | | Engineering | | | | | | | | | | Estimating | -32.9 | -316.1 | -3.0 | -352.0 | | | | | | Other | | | | | | | | | | Support | | -136.2 | | -136.2 | | | | | | Subtotal | -42.3 | -558.0 | -3.2 | -603.5 | | | | | | Current Changes | | | | | | | | | | Economic | -0.2 | -12.9 | | -13.1 | | | | | | Quantity | | | | | | | | | | Schedule | | | | | | | | | | Engineering | | | | | | | | | | Estimating | +0.2 | +11.0 | | +11.2 | | | | | | Other | | | | | | | | | | Support | | -22.1 | | -22.1 | | | | | | Subtotal | | -24.0 | | <b>-</b> 24.0 | | | | | | Total Changes | -42.3 | -582.0 | -3.2 | -627.5 | | | | | | CE - Cost Variance | 1601.2 | 5460.1 | 5.3 | 7066.6 | | | | | | CE - Cost & Funding | 1601.2 | 5460.1 | 5.3 | 7066.6 | | | | | | | Sumi | mary BY 2008 \$M | | | |------------------------------------|-------------|------------------|-------------|-------------| | Item | RDT&E | Procurement | MILCON | Total | | SAR Baseline (Production Estimate) | 1722.9 | 5415.9 | 7.8 | 7146.6 | | • | | | | | | Previous Changes<br>Economic | | | | | | | <del></del> | | <del></del> | <del></del> | | Quantity | <b></b> | | <b></b> | | | Schedule | | | | | | Engineering | | | | | | Estimating | -31.7 | -280.9 | -2.8 | -315.4 | | Other | | | | | | Support | | -123.3 | | -123.3 | | Subtotal | -31.7 | -404.2 | -2.8 | -438.7 | | Current Changes | | | | | | Economic | | | | | | Quantity | | | | | | Schedule | | | | | | Engineering | | | | | | Estimating | +0.2 | +9.8 | | +10.0 | | Other | | | | | | Support | | -19.9 | | -19.9 | | Subtotal | +0.2 | -10.1 | | -9.9 | | Total Changes | -31.5 | -414.3 | -2.8 | -448.6 | | CE - Cost Variance | 1691.4 | 5001.6 | 5.0 | 6698.0 | | CE - Cost & Funding | 1691.4 | 5001.6 | 5.0 | 6698.0 | Previous Estimate: December 2014 | RDT&E | \$ | М | |-----------------------------------------------------------|--------------|--------------| | Current Change Explanations | Base<br>Year | Then<br>Year | | Revised escalation indices. (Economic) | N/A | -0.2 | | Adjustment for current and prior escalation. (Estimating) | +0.2 | +0.2 | | RDT&E Subtotal | +0.2 | 0.0 | | Procurement | \$1 | \$M | | |---------------------------------------------------------------------------------------------|--------------|--------------|--| | Current Change Explanations | Base<br>Year | Then<br>Year | | | Revised escalation indices. (Economic) | N/A | -12.9 | | | Revised estimate to reflect actuals. (Estimating) | -0.5 | -0.7 | | | Adjustment for current and prior escalation. (Estimating) | +10.3 | +11.7 | | | Adjustment for current and prior escalation. (Support) | +1.2 | +1.2 | | | Decrease in Other Support related to Depot Activation. (Support) | -1.5 | -1.6 | | | Decrease in Initial Spares to reflect actuals and refined estimating assumptions. (Support) | -19.6 | -21.7 | | | Procurement Subtotal | -10.1 | -24.0 | | #### Contracts #### **Contract Identification** **Contract Number:** Appropriation: Procurement Contract Name: C-5 RERP FRP Lot 5 Contractor: Lockheed Martin Contractor Location: 86 South Cobb Drive Marietta, GA 39963-0290 FA8625-07-C-6471/5 **Contract Type:** Fixed Price with Economic Price Adjustment (FPEPA) Award Date: October 20, 2010 Definitization Date: October 20, 2010 | Contract Price | | | | | | | | |-----------------------------------------------------------|---------|-----|--------|---------|--------------|-------------------------|-----------------| | Initial Contract Price (\$M) Current Contract Price (\$M) | | | | (\$M) | Estimated Pr | ice At Completion (\$M) | | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 162.9 | N/A | 11 | 1099.1 | N/A | 11 | 1099.1 | 1099.1 | #### **Target Price Change Explanation** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to contract modification adding the following to Lot 5: Long lead, material/fabrication, installation, initial spares, readiness spares package, rapid repair and response, and support equipment. #### **Cost and Schedule Variance Explanations** Cost and Schedule Variance reporting is not required on this (FPEPA) contract. #### **General Contract Variance Explanation** Cost and schedule variances are not reported for this contract, because an EVM waiver was granted in an ADM, dated October 07, 2010, due to fixed price production contract. #### **Notes** This contract is more than 90% complete; therefore, this is the final report for this contract. ### **Contract Identification** **Appropriation:** Procurement Contract Name: C-5 RERP FRP Lot 6 **Contractor:** Lockheed Martin Contractor Location: 86 South Cobb Drive Marietta, GA 39963-0290 **Contract Number:** FA8625-07-C-6471/6 **Contract Type:** Fixed Price with Economic Price Adjustment (FPEPA) Award Date: October 21, 2011 Definitization Date: October 21, 2011 | Contract Price | | | | | | | | |-----------------------------------------------------------|---------|-----|--------|---------|--------------|-------------------------|-----------------| | Initial Contract Price (\$M) Current Contract Price (\$M) | | | | \$M) | Estimated Pr | ice At Completion (\$M) | | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 160.0 | N/A | 11 | 1014.6 | N/A | 11 | 1014.6 | 1014.6 | #### Target Price Change Explanation The difference between the Initial Contract Price Target and the Current Contract Price Target is due to contract modification adding the following to Lot 6: Long lead, material/fabrication, installation, initial spares, readiness spares package, rapid repair and response, and support equipment. #### **Cost and Schedule Variance Explanations** Cost and Schedule Variance reporting is not required on this (FPEPA) contract. #### **Contract Identification** **Appropriation:** Procurement Contract Name: C-5 RERP FRP Lot 7 Contractor: Lockheed Martin Contractor Location: 86 Cobb Drive Marietta, GA 39963-0290 **Contract Number:** FA8625-07-C-6471/7 **Contract Type:** Fixed Price with Economic Price Adjustment (FPEPA) Award Date: October 19, 2012 Definitization Date: October 19, 2012 | Contract Price | | | | | | | | |-----------------------------------------------------------|---------|-----|--------|-------------------------------------|-----|------------|-----------------| | Initial Contract Price (\$M) Current Contract Price (\$M) | | | (\$M) | Estimated Price At Completion (\$M) | | | | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 155.5 | N/A | 11 | 1088.0 | N/A | 11 | 1088.0 | 1088.0 | ### **Target Price Change Explanation** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to contract modification adding the following to Lot 7: Long lead, material/fabrication, installation, and rapid repair and response. #### **Cost and Schedule Variance Explanations** Cost and Schedule Variance reporting is not required on this (FPEPA) contract. ## **Deliveries and Expenditures** | Deliveries | | | | | | | | |----------------------------------|----------------|----------------------|----|---------|--|--|--| | Delivered to Date | Total Quantity | Percent<br>Delivered | | | | | | | Development | 3 | 3 | 3 | 100.00% | | | | | Production | 30 | 31 | 49 | 63.27% | | | | | Total Program Quantity Delivered | 33 | 34 | 52 | 65.38% | | | | | Expended and Appropriated (TY \$M) | | | | |------------------------------------|--------|----------------------------|---------| | Total Acquisition Cost | 7066.6 | Years Appropriated | 16 | | Expended to Date | 5450.4 | Percent Years Appropriated | 100.00% | | Percent Expended | 77.13% | Appropriated to Date | 7066.6 | | Total Funding Years | 16 | Percent Appropriated | 100.00% | The above data is current as of February 09, 2016. RERP 3010/3600 expenditures as of February 9, 2016. Scheduled deliveries are based on the award of the Production Contract Schedule Re-Baseline modification, dated November 6, 2012. ## **Operating and Support Cost** #### **Cost Estimate Details** Date of Estimate: Source of Estimate: **Quantity to Sustain:** **Unit of Measure:** Service Life per Unit: Fiscal Years in Service: O&S costs are not tracked separately for C-5 RERP. O&S costs are included in the overall operational costs for the existing C-5 fleet managed by the program office at Robins Air Force Base. ### Sustainment Strategy . #### **Antecedent Information** No Antecedent | Annual O&S Costs BY2008 \$M | | | | | | | |--------------------------------|-----------------|-------------------------|--|--|--|--| | Cost Element | C-5 RERP<br>N/A | N/A (Antecedent)<br>N/A | | | | | | Unit-Level Manpower | 0.000 | 0.000 | | | | | | Unit Operations | 0.000 | 0.000 | | | | | | Maintenance | 0.000 | 0.000 | | | | | | Sustaining Support | 0.000 | 0.000 | | | | | | Continuing System Improvements | 0.000 | 0.000 | | | | | | Indirect Support | 0.000 | 0.000 | | | | | | Other | 0.000 | 0.000 | | | | | | Total | | | | | | | | | Total O&S Cost \$M | | | | | | | |---------------------------|-------------------------------------------------------|----------|------------------|------------------|--|--|--| | Item | C-5 RERI | C-5 RERP | | | | | | | Item | Current Production APB Objective/Threshold Current Es | | Current Estimate | N/A (Antecedent) | | | | | Base Year | N/A | N/A | N/A | N/A | | | | | Then Year N/A N/A N/A 0.0 | | | | | | | | | O&S Cost Variance | | | | | | | | | Category | BY 2008<br>\$M | Change Explanations | |----------------------------------------------|----------------|---------------------| | Prior SAR Total O&S Estimates - Dec 2014 SAR | 0.0 | | | Programmatic/Planning Factors | 0.0 | | | Cost Estimating Methodology | 0.0 | | | Cost Data Update | 0.0 | | | Labor Rate | 0.0 | | | Energy Rate | 0.0 | | | Technical Input | 0.0 | | | Other | 0.0 | | | Total Changes | 0.0 | | | Current Estimate | 0.0 | | ## **Disposal Estimate Details** Date of Estimate: Source of Estimate: Disposal/Demilitarization Total Cost (BY 2008 \$M):